DAVID W. TAYLOR NAVAL SHIP RESEARCH AND DEVELOPMENT CENTER Bethesda, Md. 20084 DTNSRDC REVISED STANDARD SUBMARINE EQUATIONS OF MOTION by J. Feldman APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED > SHIP PERFORMANCE DEPARTMENT June 1979 DTNSRDC/SPD-0393-09 DINSRDC REVISED STANDARD SUBMARINE EQUATIONS OF MOTION # MAJOR DINSRDC ORGANIZATIONAL COMPONENTS UNCLASSIFIED | SEC. STY CLASSIFICATION OF THIS PAGE (When Deta Entered) | | |---|---| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | DTNSRDC/SPD-#393-09 | . S. RECIPIENT'S CATALOG HUMBER | | 1 Time (and Subtitio) | A TYPE OF REPORT A REMOR COVERED | | DINSERC Revised Standard Submarine Equations of Motion | 4 Final 1 1 | | Carlo was beautiful and an arranged to | S. PERFORMING ONG. REFORT HUMBER | | J. Foldman | S. CONTRACT OR GRANT NUMBER(s) | | David W. Taylor Naval Ship R&D Center
Bethosda, Naryland 20084 | TA S0207601 Work Unit 1564-096 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12 SEPORT DATE | | Naval Sea Systems Command (Code 32R) Washington, DC 20362 | June 79 | | 14. MONITORING AGENCY NAME A ADDRESS(II dillorent from Controlling Office) | 18. SECURITY CLASS. (of this report) UNCLASSIFIED | | (2)-3+p | 184. CECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | 17. DISTRIBUTION STATEMENT (or the abetract entered in Block 20, If different fre | (G J D' /] | | 10 SUPPLEMENTARY NOTES | | | | • | | 19. KEY WORDS (Continue on reverse side it secessary and identify by block number | | | (U) Submarine Motions (U) Mathematical Models (U) Computer Simulation | , | | ABSTRACT (Continue on reverse side if necessary and lownilly by black number) | | | Revised standard equations of motion are presente simulations of submarine motions in six degrees of the US Navy. | ed for use in computer | | 389 6 | ari Ori | DD 1 AN 73 1473 EDITION OF 1 NOV 65 18 OBSOLETE 5/N 0102-LF-014-6601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) # TABLE OF CONTENTS | | | | Page | |--|-----|---------|------| | INTRODUCTION | | | 1 | | NOTATION | | • • • • | 3 | | DTNSRDC REVISED STANDARD SUBMARINE EQUATIONS | | | | | OF MOTION | • • | | 21 | | REFERENCES | | | 29 | | Acces | sion For | | |-------|------------------------------------|------| | DOC T | GRALI
AB
ounced
fication_ | No. | | Ву | | | | Pistr | ibution/ | | | Avn1 | lability | odes | | Dist | Avail and special | | | A | | | #### INTRODUCTION It is highly desirable that the motions of the Navy's modern submarines be predicted in advance of full-scale trials and operations to establish their safe operating envelope and their ability to perform specific maneuvers effectively. To predict these motions and to establish valid control strategies it is necessary both to develop an accurate mathematical model of the submarine and to determine accurate values of the hydrodynamic forces and moments acting on the submarine hull and appendages which are required in the mathematical model. The David W. Taylor Naval Ship R&D Center (DTNSRDC) provided a standard set of equations of motion for use in submarine computer simulation in Reference 1. These equations have been used to simulate the trajectories and responses of submarines in six degrees of freedom resulting from various types of normal maneuvers as well as for extreme maneuvers such as those associated with emergency recoveries from a sternplane jam. Reference 2 gives a general description of the effort at the Center to predict, evaluate, and improve the stability, control, and maneuvering characteristics of the Navy's submarines, including modifications and improvements made to the equations of motions given in Reference 1. The improvements to the equations of motion outlined in Reference 2 have resulted in better correlation with full-scale trial data. This report has been prepared to provide those working in the field of submarine stability, control, and maneuvering with documentation of the current interim mathematical model. This report defines the notation, axes systems, and sign conventions used for the equations and presents the DTNSRDC Revised Standard Submarine Equations of Motion for performing computer simulation. NOTATION ## NOTATION Sets of constants used in the representation of combined thrust and drag in the axial equation $$A_y' = \frac{A_y}{\ell^2}$$ Projected area of hull plus deck in xs-plane A, $$A_z' = \frac{A_z}{2^2}$$ Projected area of hull in xy-plane **b(x)** $$b(x)' = \frac{b(x)}{b(x)}$$ Local beam of hull in xy-plane $$\int_0^\infty b(z)dx = A_z$$ B $$B' = \frac{B}{\frac{1}{2} \rho \ell^2 U^2}$$ Buoyancy force of envelope displacement, positive upward Ç Variable coefficient used in scaling model thrust and drag data to full-scale. Function of ΔX C6, C7, C8 Constants used in computing C CB Center of buoyancy of submarine $C_{d} = \frac{CFD}{\frac{1}{2} \rho A_{p}U^{2}}$ Coefficient used in integrating forces and moments along hull due to local cross-flow CFD Cross-flow drag CG Center of mass of submarine \overline{c}_{L} Modified nondimensional sectional lift-curve slope used in computing the effects of the hull-bound vortex due to lift on the bridge fairwater h(x) $h(x)' = \frac{h(x)}{\ell}$ Local height of hull plus deck in xz-plane $\int_{\mathbb{R}} h(x)dx = A_y$ | I _x | $I_{\mathbf{x}}^{\dagger} = \frac{I_{\mathbf{x}}}{\frac{1}{2} \rho c_{i}^{2}}$ | Moment of inertia of submarine about x axis | |------------------|---|--| | I _y | $I_{y'} = \frac{I_{y'}}{\frac{1}{2} \cdot \partial L^5}$ | Moment of inertia of submarine about y axis | | I, | $I_{\mathbf{z}'} = \frac{I_{\mathbf{z}}}{\frac{1}{2}\rho t^5}$ | Moment of inertia of submarine about z axis | | ^I xy | $I_{xy}' = \frac{I_{xy}}{\frac{1}{2}\rho t^5}$ | Product of inertia with respect to the x and y axes | | I _{yz} | $I_{yz}' = \frac{vz}{\frac{1}{2} - 2.5}$ | Product of inertia with respect to the y and z axes | | Isx | $I_{\mathbf{z}\mathbf{x}}^{\dagger} = \frac{I_{\mathbf{z}\mathbf{x}}}{\frac{1}{2}\rho i 5}$ | Product of inertia with respect to the z and x axes | | K | $K' = \frac{K}{\frac{1}{2} \rho \ell^3 u^2}$ | Hydrodynamic moment component about x axis (rolling moment) | | K _★ | $K_{k'} = \frac{K_{k}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing K as a function of u ² | | Kį | $K_{1}' = \frac{K_{1}}{\frac{1}{2} \rho \ell^{3}}$ | Coefficient used in representing K due to interference effects of vortices from the bridge fairwater on the stern control surfaces | | K _p | $K_{p'} = \frac{K_{p}}{\frac{1}{2} \rho \ell^{4}}$ | Coefficient used in representing K as a function of up. Does not include effects of vortices from the bridge fairwater on the stern control surfaces | | ĸ _Ď | $K_{\hat{p}}' = \frac{K_{\hat{p}}}{\frac{1}{2} \rho \ell^5}$ | Coefficient used in representing K as a function of p | | ^K p p | $K_{p p }' = \frac{K_{p p }}{\frac{1}{2} \rho \ell^5}$ | Coefficient used in representing K as a function of p p | | | | | | Kqr | $K_{qr}' = \frac{K_{qr}}{\frac{1}{2} \rho t^5}$ | Coefficient used in representing K as a function of qr | |------------------|---|--| | K _Y | $K_{r}' = \frac{K_{r}}{\frac{1}{2} \rho t^{4}}$ | Coefficient used in representing K as a function of ur. Does not include effects of vortices from bridge fairwater on stern control surfaces | | ĸ _t | $K_{\frac{1}{2}}' = \frac{K_{\frac{1}{2}}}{\frac{1}{2} \rho \epsilon^5}$ | Coefficient used in representing X as a function of r | | K _{vR} | $K_{VR}' = \frac{K_{VR}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing K as a function of uv. Does not include effects of vortices from bridge fairwater on stern control surfaces | | K. | $K_{\dot{\mathbf{V}}}^{1} = \frac{K_{\dot{\mathbf{V}}}}{\frac{1}{2} \rho \ell^{4}}$ | Coefficient used in representing K as a function of v | | К | Kab, * 1 br. | Coefficient used in representing K as a function of wp | | κ _{δr} | $K_{\delta r}' = \frac{K_{\delta r}}{\frac{1}{2} pt^3}$ | Coefficient used in representing K as a function of $\mathbf{u}^2\boldsymbol{\delta}_r$ | | K _{ðrn} | $\kappa_{\delta r \eta}' = \frac{\kappa_{\delta r \eta}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing K as a function of $u^2 \delta_r \left(\eta - \frac{1}{C} \right) C$ | | r. _{4S} | $\kappa_{4s}' = \frac{\kappa_{4s}}{\frac{1}{2} \rho \ell^3 v_s^2}$ | Coefficient used in representing K due to ϕ_S at the stern control surfaces | | K 8S | " 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Coefficient used in representing K due to ϕ_S at the stern control surfaces | Overall length of submarine | • | $\frac{1}{2} \rho t^3$ | Mass of submarine, including water in free-flooding spaces | |--------------------|---|--| | н | $H' = \frac{H}{\frac{1}{2} \rho \ell^3 U^2}$ | Hydrodynamic moment component about y axis (pitching moment) | | H _M | $H_{\alpha}' = \frac{M_{\alpha}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing M | | M _q | $M_q' = \frac{M_q}{\frac{1}{2}\rho \ell^4}$ | Coefficient used in representing M as a function of uq | | н _ф | $M_{\dot{q}}' = \frac{M_{\dot{q}}}{\frac{1}{2} \rho L^5}$ | Coefficient used in representing M as a function of q | | M _{rp} | $H_{rp}' = \frac{H_{rp}}{\frac{1}{2} \rho \ell^5}$ | Coefficient used in representing M as a function of rp | | H _U | $M_{\nu}' = \frac{M_{\nu}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing M as a function of uw | | M. | $H_{ij}^{-1} = \frac{H_{ij}}{\frac{1}{2} \rho \ell^4}$ | Coefficient used in representing M as a function of w | | ^H [w] | $H_{ \psi }' = \frac{H_{ \psi }}{\frac{1}{2} \rho \ell^3}.$ | Coefficient used in representing M as a function of u w | | ^M w w R | $M_{\mathbf{w} \mathbf{w} \mathbf{R}}' = \frac{M_{\mathbf{w} \mathbf{w} \mathbf{R}}}{\frac{1}{2}\rho \ell^3}$ | Coefficient used in representing M as a function of $w (v^2 + w^2)^{1/2} $ | | H
WW | $H_{WW} = \frac{4W}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing M as a function of $ w(v^2 + w^2)^{1/2} $ | | Мбь | $M_{\delta b}' = \frac{M_{\delta b}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing M as a function of $\mathbf{u}^2 \delta_{\mathbf{b}}$ | | Μ _{δs} | $M_{\delta s}' = \frac{M_{\delta s}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing M as a function of $u^2\delta_{\bf g}$ | | h | $N' = \frac{N}{\frac{1}{2} \rho t^3 v^2}$ | Hydrodynamic moment component about z axis (yawing moment) | |--------------------|---|---| | H _{e.} | $N_{A}' = \frac{N_{A}}{\frac{1}{2} \rho t^{3}}$ | Coefficient used in representing N as a function of u2 | | N _p | $N_p' = \frac{N_p}{\frac{1}{2} \rho t^4}$ | Coefficient used in representing N as a function of up | | N | $N_{\dot{p}}' = \frac{N_{\dot{p}}}{\frac{1}{2} \rho \ell^5}$ | Coefficient used in representing N as a function of p | | N _{pq} | $N_{pq}' = \frac{N_{pq}}{\frac{1}{2} \rho \ell^5}$ | Coefficient used in representing N as a function of pq | | N _r | $N_r' = \frac{N_r}{\frac{1}{2} \rho \ell^4}$ | Coefficient used in representing N as a function of ur | | N _t | $N_{\frac{1}{2}}' = \frac{N_{\frac{1}{2}}}{\frac{1}{2} \rho \ell^5}$ | Coefficient used in representing N as a function of r | | N _v | $N_{v}' = \frac{N_{v}}{\frac{1}{2} \rho \ell^{3}}$ | Coefficient used in representing N as a function of uv | | N _. | $N_{\hat{\mathbf{v}}}' = \frac{N_{\hat{\mathbf{v}}}}{\frac{1}{2} \rho^{2}}$ | Coefficient used in representing N as a function of v | | N _{v v R} | $N_{v v R}' = \frac{N_{v v R}}{\frac{1}{2}r\ell^3}$ | Coefficient used in representing N as a function of $v (v^2 + w^2)^{1/2} $ | | N _{or} | $N_{\delta r}' = \frac{N_{\delta r}}{\frac{1}{2} c^{3}}$ | Coefficient used in representing N as a function of $\mathbf{u}^2 \delta_{\mathbf{r}}$ | | N _{δrη} | $N_{\delta r\eta}' = \frac{N_{\delta r\eta}}{\frac{1}{2}\rho \ell^3}$ | Coefficient used in representing N as a function of $u^2 \delta_r \left(n - \frac{1}{C} \right) C$ | Angular velocity component about x-axis relative to fluid (roli) p' = pl | Þ | $\dot{p}' = \frac{\dot{p} \ell^2}{u^2}$ | Angular acceleration component about x-axis relative to fluid | |---------------------------------|--|---| | q | q' = <u>qe</u> | Angular velocity component about y-axis relative to fluid (pitch) | | ġ | $\dot{q}' = \frac{\dot{q}\ell^2}{u^2}$ | Angular acceleration component about y-axis relative to fluid | | Q _p | | Contribution of propeller torque to K and machinery equation | | r | $r' = \frac{r\ell}{U}$ | Angular velocity component about s-axis relative to fluid (yaw) | | ì | $\dot{\mathbf{r}}' = \frac{\dot{\mathbf{r}}\dot{\mathbf{r}}^2}{v^2}$ | Angular acceleration component about z-axis relative to fluid | | s ₁ , s ₂ | | Constants used in computing x2 | | t | t' = tU | Time | | υ | $v^* = \frac{v}{v}$ | Velocity of origin of body axes relative to fluid | | U_ | $v_s' = \frac{(u^2 + v_s^2 + v_s^2)^{1/2}}{v}$ | Velocity of sternplane x-coordinate relative to the fluid | | u | u' = <u>u</u> | Component of U in direction of the x-axis | | ù | $\dot{u}' = \frac{\dot{u}\ell}{v^2}$ | Time rate of change of u in direction of the x-axis | | u _c | uc' = u c
Ū | Command speed: steady value of ahead speed component u for a given propeller rpm when body angles (α,β) and control surface angles are zero. Sign hanges with propeller reversal | | v | $\mathbf{v'} = \frac{\mathbf{v}}{\mathbf{U}}$ | Component of U in direction of the y-axis | |----------------------------------|---|---| | ů | $\dot{\mathbf{v}}' = \frac{\dot{\mathbf{v}} \mathcal{L}}{\mathbf{U}^2}$ | Time rate of change of v in direction of the y-axis | | v _s | $v_g' = \frac{v_g}{U}$ | Velocity component in the y-axis direction at the quarter chord of the sternplanes. $v_g = v + x_g r$ | | v _{FW} | $\overline{v}_{FW}' = \frac{\overline{v}_{FW}}{U}$ | Velocity component in the y-axis direction at the starting position of the hull-bound vortex due to $\frac{1}{v_{FW}} = v + x_1 r - z_{FW} p$ | | ^v fW | $v_{FW}' = \frac{v_{FW}}{U}$ | Velocity component in the y-axis direction at the bridge fairwater.
$v_{FW} = v + x_{FW}r - z_{FW}p$ | | $\overline{v}_{FW}(t - \tau[x])$ | | Value of \overline{v}_{FW} at time = t - $\tau(x)$ | | $v_{FW}^{(t - \tau_T)}$ | | Value of v_{FW} at time = t - τ_{T} | | v(x) | $v(x)' = \frac{v(x)}{U}$ | Velocity component in the y-axis direction of any x coordinate $v(x) = v + xr$ | | W | $w' = \frac{w}{U}$ | Component of U in the direction of the z-axis | | ŵ | $\dot{\mathbf{w}}' = \frac{\dot{\mathbf{w}} \ell}{\mathbf{U}^2}$ | Time rate of change of w in the direction of the z-axis | | w _s | w _s ' = ^w s | Velocity component in the z-axis direction at the quarter chord of the sternplanes w = w - x q | | w(x) | $w(x)' = \frac{U}{W(x)}$ | Velocity component in the z-axis direction of any x coordinate $w(x) = w - xq$ | | W | $w' = \frac{w}{\frac{1}{2} \rho^2 u^2}$ | Weight of submarine, including water in free flooding spaces | |-----------------|---|--| | x | n' = k | Longitudinal body axis; also the coordinate of a point relative to the origin of the body axis | | x, | $x^1, = \frac{\xi}{x^1}$ | The x coordinate of the starting position of the hull-bound vortex due to lift on bridge fairwater | | * ₂ | *2' = \frac{x_2}{\ell} | The x coordinate of the aft-most position of the hull-bound vortex due to lift on bridge fairwater | | × _B | $x_B' = \frac{x_B}{x_B}$ | The x coordinate of the CB | | * _G | *G* * *G | The x coordinate of the CG | | × _o | $x_0' = \frac{x_0}{2}$ | A coordinate of the displacement
of the origin of the body axis
relative to the origin of a set
of fixed axes | | × _R | **** ** ****************************** | The x coordinate of the quarter chord of the rudders | | ×s | *s' * *S | The x coordinate of the quarter chord of the aternplanes | | × _T | $x_T' = \frac{x_T}{\ell}$ | The x coordinate of the average location of the sternplanes and rudders. $x_T = \frac{1}{2} (x_S + x_R)$ | | × _{AP} | $x_{AP}' = \frac{x_{AP}}{2}$ | The x coordinate of the after perpendicular | | × _{FW} | × _{FW} ' = × _{FW} | The x coordinate of the quarter chord of the bridge fairwater | | x | $x' = \frac{x}{\frac{1}{2} \rho \ell^2 v^2}$ | Hydrodynamic force component along x-axis (longitudinal, or axiel, force) | |--|--|---| | AΧ | | Variable coefficient used in scaling model thrust and drag data to full scale | | Δx_1 , Δx_2 , Δx_3 | | Constants used in computing ΔX | | X _{qq} | $x_{qq}' = \frac{x_{qq}}{\frac{1}{2} \rho \ell^4}$ | Coefficient used in representing X as a function of q^2 . | | x _{rp} | $x_{rp}' = \frac{x_{rp}}{\frac{1}{2} \rho \ell^4}$ | Coefficient used in representing X as a function of rp | | x _{rr} | $x_{rr}' = \frac{x_{rr}}{\frac{1}{2} \rho \ell^4}$ | Coefficient used in representing X as a function of r^2 | | x _ù | $x_{\dot{u}}' = \frac{x_{\dot{u}}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing X as a function of ù | | X _{vr} | $x_{vr'} = \frac{x_{vr}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing X as a function of vr | | x _{vv} | $x_{vv}' = \frac{x_{vv}}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing X as a function of v^2 | | Xwq | $X_{wq}' = \frac{X_{wq}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing X as a function of wq | | X _{ww} | $x_{ww}' = \frac{x_{ww}}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing X as a function of w^2 | | Х _{бъбь} | $x_{\delta b \delta b}' = \frac{x_{\delta b \delta b}}{\frac{1}{2} \rho \ell^2}$ | Coafficient used in representing X as a function of $u^2 \delta_b^{-2}$ | | X ₆ r6r | $x_{\delta r \delta r}' = \frac{x_{\delta r \delta r}}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing X as a function of $u^2 \delta_{\mathbf{r}}^{-2}$ | |---------------------------|---|---| | X
SaSa | $x_{\delta s \delta s}' = \frac{x_{\delta s \delta s}}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing X as a function of $u^2 \delta_s^2$ | | у' | y' = | Lateral body axis; also the coordinate of a point relative to the origin of body axes | | У _В | $y_B' = \frac{y_B}{x}$ | The y coordinate of CB | | $\mathbf{y}_{\mathbf{G}}$ | $y_G' = \frac{y_G}{\ell}$ | The y coordinate of CG | | у _о | $y_0' = \frac{y_0}{\ell}$ | A coordinate of the displacement of the origin of the body axis relative to the origin of a set of fixed axes | | Y | $Y' = \frac{Y}{\frac{1}{2} \rho \ell^2 \eta^2}$ | Hydrodynamic force component along y axis (lateral force) | | Y* | $Y_{*}' = \frac{Y}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing Y as a function of u^2 | | Yp | $Y_p' = \frac{Y_p}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing Y as a function of up | | Y | $Y_{\hat{p}}' = \frac{Y_{\hat{p}}}{\frac{1}{2} \rho \ell^4}$ | Coefficient used in representing Y as a function of p | | Yp p | $Y_{\mathbf{p} \mathbf{p} }' = \frac{Y_{\mathbf{p} \mathbf{p} }}{\frac{1}{2}\rho \ell^4}$ | Coefficient used in representing Y as a function of p p | | Y
Pq | $Y_{pq}' = \frac{Y_{pq}}{\frac{1}{2} \rho \ell^4}$ | Coefficient used in representing Y as a function of pq | | Y _r | $Y_r' = \frac{Y_r}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing Y as a function of ur | |-------------------|---|--| | Y | $Y_{\frac{1}{2}}' = \frac{Y_{\frac{1}{2}}}{\frac{1}{2}\rho \ell^4}$ | Coefficient used in representing Y as a function of r | | Yv | $Y_{v}' = \frac{Y_{v}}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing Y as a function of uv | | Yů | $Y_{\hat{\mathbf{v}}}' = \frac{Y_{\hat{\mathbf{v}}}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing Y as a function of v | | Yv v R | $Y_{\mathbf{v} \mathbf{v} \mathbf{R}}' = \frac{Y_{\mathbf{v} \mathbf{v} \mathbf{R}}}{\frac{1}{2}\rho \ell^2}$ | Coefficient used in representing Y as a function of $v (v^2 + w^2)^{1/2} $ | | Ywp | $Y_{wp}' = \frac{Y_{wp}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing Y as a function of wp | | Yor | $Y_{\delta r}^{\circ} = \frac{Y_{\delta r}}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing Y as a function of $u^2 \delta_{\mathbf{r}}$ | | Υ _δ τη | $Y_{\delta rn}' = \frac{Y_{\delta rn}}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing Y as a function of $u^2 \delta_r \left(\eta - \frac{1}{C} \right) C$ | | ٤ | $z' = \frac{z}{\ell}$ | Normal body axis; also the coordinate of a point relative to the origin of the body axis | | ² 1 | $z_1' = \frac{z_1}{\ell}$ | The z coordinate of the hull centerline | | z _B | $z_B' = \frac{z_B}{\lambda}$ | The z coordinate of the CB | | z G | $\mathbf{z_G}' = \frac{\mathbf{z_G}}{\ell}$ | The z coordinate of the CG | | 2 0 | zo' = zo | A coordinate of the displacement of the origin of the body axis relative to the origin of a set of fixed axes | |-----------------|--|---| | ² FW | z _{FW} ' = ^z FW | The z coordinate of the 42-percent span of the bridge fairwater | | 2 | $z' = \frac{z}{\frac{1}{2} \rho t^2 v^2}$ | Hydrodynamic force component along z-axis (normal force) | | Z _* | $z_{\star}' = \frac{z_{\star}}{\frac{1}{2} \rho k^2}$ | Coefficient used in representing 2 as a function of u ² | | z _q | $z_{q'} = \frac{z_{q}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing 2 as a function of uq | | z _ġ | $z_{\dot{\mathbf{q}}}' = \frac{z_{\dot{\mathbf{q}}}}{\frac{1}{2} \rho \ell^4}$ | Coefficient used in representing 2 as a function of d | | z _{vp} | $z_{\rm vp}' = \frac{z_{\rm vp}}{\frac{1}{2} \rho t^3}$ | Coefficient used in representing Z as a function of vp | | Z _w | $z_{w'} = \frac{z_{w}}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing Z as a function of uw | | Z _ŵ | $z_{\dot{\dot{w}}}' = \frac{z_{\dot{\dot{w}}}}{\frac{1}{2} \rho \ell^3}$ | Coefficient used in representing Z as a function of w | | ² w | $z_{ w }' = \frac{z_{ w }}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing Z as a function of u v | | Z _{ww} | $Z_{WW}' = \frac{Z_{WW}}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing Z as a function of $ w(v^2 + w^2)^{1/2} $ | | z _{ôb} | $z_{\delta b}' = \frac{z_{\delta b}}{\frac{1}{2} \rho \ell^2}$ | Coefficient used in representing Z as a function of $u^2\delta_b$ | | Z _{õe} | Z. ' = | Z | |-----------------|---------------------|-----| | 08 | z ₆₌ ' - | 3 6 | $$z_{\delta = \eta}$$, $z_{\delta = \eta}$, $z_{\delta = \eta}$ Q; B B δ ٥r $\delta_{\mathbf{s}}$ η A ψ Φ φ_s T $$=\frac{z_{\delta s}}{\frac{1}{2}\rho t^2}.$$ Coefficient used in representing Z as a function of $u^2\delta_{\bf g}$ Coefficient used in representing Z as a function of $u^2 \delta_s \left(\eta - \frac{1}{C} \right) C$ Angle of attack Angle of drift Geometric in-flow angle at the sternplanes $$\beta_s = \tan^{-1} \frac{(v_s^2 + w_s^2)^{1/2}}{u}$$ Value of β at which hull-bound vortex separates from the hull given in radians Deflection of bowplane or sailplane Deflection of rudder Deflection of sternplane The ratio $\frac{u}{c}$ Angle of pitch Angle of yaw Angle of roll Hydrodynamic roll angle at the sternplanes $\phi_8 = -\tan^{-1} \frac{w}{v_8}$ Time interval required for vortex to travel from $x_{\overline{FW}}$ to $x_{\overline{T}}$. It is implicitly defined as: $$\int_{t-\tau_T}^t u(t) dt = x_{FW} - x_T$$ τ(x) Time interval required for vortex to travel from \mathbf{x}_1 to any \mathbf{x} coordinate aft of \mathbf{x}_1 . It is implicitly defined as: $$\int_{t-\tau(x)}^{t} u(t)dt = x_1 - x$$ Mass density of water Sketch Showing Positive Directions of Axes, Angles, Velocities, Forces, and Moments DTNSRDC REVISED STANDARD SUBMARINE EQUATIONS OF MOTION ## AXIAL FORCE EQUATION $$\begin{split} \mathbf{a} & \left[\dot{\mathbf{u}} - \mathbf{v} \mathbf{r} + \mathbf{w}_{4} - \mathbf{x}_{G} (\mathbf{q}^{2} + \mathbf{r}^{2}) + \mathbf{y}_{G} (\mathbf{p}\mathbf{q} - \dot{\mathbf{r}}) + \mathbf{\tau}_{G} (\mathbf{p}\mathbf{r} + \dot{\mathbf{q}}) \right] = \\ & + \frac{\rho}{2} \, \dot{\mathbf{r}}^{4} \left[\mathbf{x}_{\mathbf{q}\mathbf{q}}' \, \mathbf{q}^{2} + \mathbf{x}_{\mathbf{r}\mathbf{r}}' \, \mathbf{r}^{2} + \mathbf{x}_{\mathbf{r}\mathbf{p}}' \, \mathbf{r} \mathbf{p} \right] \\ & + \frac{\rho}{2} \, \dot{\mathbf{r}}^{3} \left[\mathbf{x}_{\dot{\mathbf{u}}}' \, \dot{\mathbf{u}} + \mathbf{x}_{\mathbf{v}\mathbf{r}}' \, \mathbf{v}\mathbf{r} + \mathbf{x}_{\mathbf{v}\mathbf{q}}' \, \mathbf{w} \mathbf{q} \right] \\ & + \frac{\rho}{2} \, \dot{\mathbf{r}}^{2} \left[\mathbf{x}_{\dot{\mathbf{v}}}' \, \mathbf{v}^{2} + \mathbf{x}_{\dot{\mathbf{w}}}' \, \mathbf{v}^{2} \right] \\ & + \frac{\rho}{2} \, \dot{\mathbf{r}}^{2} \left[\mathbf{x}_{\dot{\mathbf{o}}\dot{\mathbf{r}}}' \, \mathbf{u}^{2} \dot{\mathbf{o}}_{\mathbf{r}}^{2} + \mathbf{x}_{\dot{\mathbf{o}}\dot{\mathbf{o}}\dot{\mathbf{o}}}' \, \mathbf{u}^{2} \dot{\mathbf{o}}_{\mathbf{s}}^{2} + \mathbf{x}_{\dot{\mathbf{o}}\dot{\mathbf{o}}\dot{\mathbf{o}}}' \, \mathbf{u}^{2} \dot{\mathbf{o}}_{\mathbf{b}}^{2} \right] \\ & - (\mathbf{W} - \mathbf{B}) \, \sin \theta + \mathbf{F}_{\mathbf{x}\mathbf{p}} \\ & \mathbf{F}_{\mathbf{x}\mathbf{p}} = \begin{cases} \mathbf{T}_{\mathbf{p}} - \mathbf{D}\mathbf{R}\mathbf{A}\mathbf{G} \\ \frac{\rho}{2} \, \dot{\mathbf{g}}^{2} \, \left[(\mathbf{a}_{1} + \Delta\mathbf{x}) \, \mathbf{u}^{2} + \mathbf{b}_{1} \, \mathbf{C}\mathbf{u}\mathbf{u}_{\mathbf{c}} + \mathbf{c}_{1} \, \mathbf{C}^{2}\mathbf{u}_{\mathbf{c}}^{2} \right] \end{cases} \\ & \text{where} \quad \Delta \mathbf{X} = \Delta \mathbf{X}_{1} + \frac{\Delta \mathbf{X}_{2}}{(\Delta \mathbf{X}_{3} + \mathbf{1} \mathbf{o} \mathbf{g}_{10} \, \mathbf{u})^{2}} \\ & \mathbf{C} = \mathbf{C}_{6} + \left(\mathbf{C}_{7} + \mathbf{C}_{8} \, \Delta \mathbf{X} \right)^{1/2} \end{split}$$ Note: F_{xp} is represented by F_{p} - DRAG when propulsion characteristics are available. Otherwise the second expression for F_{xp} is used. #### LATERAL FORCE EQUATION $$\begin{aligned} & = \left[\dot{v} - wp + ur - y_G(r^2 + p^2) + z_G(qr - \dot{p}) + x_G(qp + \dot{r}) \right] = \\ & + \frac{\rho}{2} t^{4} \left[Y_{\dot{r}}^{\dagger} \dot{t} + Y_{\dot{p}}^{\dagger} \dot{p} + Y_{\dot{p}|\dot{p}|}^{\dagger} \dot{p}|\dot{p}| + Y_{\dot{p}q}^{\dagger} \dot{p}q \right] \\ & + \frac{\rho}{2} t^{3} \left[Y_{\dot{r}}^{\dagger} \dot{u}r + Y_{\dot{p}}^{\dagger} \dot{u}p + Y_{\dot{q}}^{\dagger} \dot{v} + Y_{\dot{q}p}^{\dagger} \dot{w}p \right] \\ & + \frac{\rho}{2} t^{2} \left[Y_{\dot{q}}^{\dagger} \dot{u}^{2} + Y_{\dot{q}}^{\dagger} \dot{u}v + Y_{\dot{q}|\dot{q}|\dot{q}}^{\dagger} \dot{v}|(v^{2} + w^{2})^{1/2} \right] \right] \\ & + \frac{\rho}{2} t^{2} \left[Y_{\dot{\delta}\dot{r}}^{\dagger} \dot{u}^{2} \dot{\delta}_{\dot{r}} + Y_{\dot{\delta}\dot{r}\dot{q}}^{\dagger} \dot{u}^{2} \dot{\delta}_{\dot{r}} \left(\dot{\eta} - \frac{1}{C} \right) c \right] \\ & - \frac{\rho}{2} c_{\dot{d}}^{\dagger} \int_{\dot{q}} \dot{h}(\dot{x}) \dot{v}(\dot{x}) \left[\left[w(\dot{x}) \right]^{2} + \left[v(\dot{x}) \right]^{2} \right]^{1/2} d\dot{x} \\ & - \frac{\rho}{2} t \bar{c}_{\dot{L}}^{\dagger} \int_{\dot{x}_{2}}^{\dot{x}_{1}} \dot{u}(\dot{x}) \, \bar{v}_{FW}^{\dagger}(\dot{c} - \dot{\tau}\{\dot{x}\}) d\dot{x} \\ & + (W - B) \cos\theta \, \sin\phi \end{aligned}$$ #### NORMAL FORCE EQUATION $$\begin{split} \mathbf{a} & \left[\dot{\mathbf{v}} - \mathbf{u}\mathbf{q} + \mathbf{v}\mathbf{p} - \mathbf{z}_{G}(\mathbf{p}^{2} + \mathbf{q}^{2}) + \mathbf{x}_{G}(\mathbf{r}\mathbf{p} - \dot{\mathbf{q}}) + \mathbf{y}_{G}(\mathbf{r}\mathbf{q} + \dot{\mathbf{p}}) \right] = \\ & + \frac{\rho}{2} \, \hat{\mathbf{z}}^{4} \, \mathbf{z}_{\dot{\mathbf{q}}}^{'} \, \dot{\mathbf{q}} \\ & + \frac{\rho}{2} \, \hat{\mathbf{z}}^{3} \, \left[\mathbf{z}_{\dot{\mathbf{w}}}^{'} \, \dot{\mathbf{v}} + \mathbf{z}_{\mathbf{q}}^{'} \, \mathbf{u}\mathbf{q} + \mathbf{z}_{\mathbf{v}\mathbf{p}}^{'} \, \mathbf{v}\mathbf{p} \right] \\ & + \frac{\rho}{2} \, \hat{\mathbf{z}}^{2} \, \left[\mathbf{z}_{\dot{\mathbf{q}}}^{'} \, \mathbf{u}^{2} + \mathbf{z}_{\dot{\mathbf{w}}}^{'} \, \mathbf{u}\mathbf{v} \right] \\ & + \frac{\rho}{2} \, \hat{\mathbf{z}}^{2} \, \left[\mathbf{z}_{\dot{\mathbf{q}}}^{'} \, \mathbf{u}^{2} + \mathbf{z}_{\dot{\mathbf{w}}}^{'} \, \mathbf{u}^{2} + \mathbf{z}_{\dot{\mathbf{v}}}^{'} \, \mathbf{u}^{2} \right] \\ & + \frac{\rho}{2} \, \hat{\mathbf{z}}^{2} \, \left[\mathbf{z}_{\dot{\mathbf{d}}}^{'} \, \mathbf{u}^{2} \hat{\mathbf{c}}_{\dot{\mathbf{s}}} + \mathbf{z}_{\dot{\mathbf{c}}\dot{\mathbf{b}}}^{'} \, \mathbf{u}^{2} \hat{\mathbf{c}}_{\dot{\mathbf{b}}} + \mathbf{z}_{\dot{\mathbf{c}}\dot{\mathbf{s}}\eta}^{'} \, \mathbf{u}^{2} \hat{\mathbf{c}}_{\dot{\mathbf{s}}} \, \left(\eta - \frac{1}{\hat{\mathbf{c}}} \right) \, \mathbf{c} \right] \\ & - \frac{\rho}{2} \, \mathbf{c}_{\dot{\mathbf{d}}} \, \int_{\mathbf{z}}^{\mathbf{z}} \mathbf{b}(\mathbf{x}) \, \mathbf{w}(\mathbf{x}) \, \left[\left[\mathbf{w}(\mathbf{x}) \right]^{2} + \left[\mathbf{v}(\mathbf{x}) \right]^{2} \right]^{1/2} \, d\mathbf{x} \\ & + \frac{\rho}{2} \, \hat{\mathbf{z}}_{\dot{\mathbf{c}}}^{'} \, \int_{\mathbf{x}_{\dot{\mathbf{c}}}}^{\mathbf{x}_{\dot{\mathbf{l}}}} \mathbf{v}(\mathbf{x}) \, \tilde{\mathbf{v}}_{\dot{\mathbf{p}}\dot{\mathbf{q}}}^{'}(\mathbf{t} - \tau_{\dot{\mathbf{l}}}^{'}) \, d\mathbf{x} \\ & + (\mathbf{W} - \mathbf{B}) \, \cos\theta \, \cos\phi \end{split}$$ #### ROLLING MOMENT EQUATION $$\begin{split} I_{x} & \dot{p} + (I_{z} - I_{y})qr - (\dot{t} + pq)I_{gx} + (r^{2} - q^{2})I_{yg} + (pr - \dot{q})I_{xy} \\ & + \mathbf{m} \left[y_{G}(\dot{\mathbf{w}} - \mathbf{u}\mathbf{q} + \mathbf{v}\mathbf{p}) - \mathbf{z}_{G}(\dot{\mathbf{v}} - \mathbf{w}\mathbf{p} + \mathbf{u}\mathbf{r}) \right] = \\ & + \frac{\rho}{2} \, \dot{t}^{5} \left[K_{\dot{p}}^{'} \, \dot{p} + K_{\dot{t}}^{'} \, \dot{t} + K_{qr}^{'} \, qr + K_{p|p|}^{'} \, p|p| \right] \\ & + \frac{\rho}{2} \, \dot{t}^{4} \left[K_{p}^{'} \, \mathbf{u}\mathbf{p} + K_{r}^{'} \, \mathbf{u}\mathbf{r} + K_{\dot{\mathbf{v}}}^{'} \, \dot{\mathbf{v}} + K_{wp}^{'} \, \mathbf{w}\mathbf{p} \right] \\ & + \frac{\rho}{2} \, \dot{t}^{3} \left[K_{\dot{\mathbf{k}}}^{'} \, \mathbf{u}^{2} + K_{vR}^{'} \, \mathbf{u}\mathbf{v} + K_{\dot{\mathbf{i}}}^{'} \, \mathbf{u}\mathbf{v}_{FW}^{'}(\mathbf{t} - \tau_{T}^{'}) \right] \\ & + \frac{\rho}{2} \, \dot{t}^{3} \left[K_{\dot{\delta}r}^{'} \, \mathbf{u}^{2} \dot{\delta}_{r} + K_{\dot{\delta}r\eta}^{'} \, \mathbf{u}^{2} \dot{\delta}_{r} \, \left(\eta - \frac{1}{C} \right) \mathbf{c} \right] \\ & + \frac{\rho}{2} \, \dot{t}^{3} (\mathbf{u}^{2} + \mathbf{v}_{S}^{2} + \mathbf{w}_{S}^{2}) \, \beta_{S}^{2} \left[K_{4S}^{'} \, \sin \, 4\phi_{S} + K_{8S}^{'} \, \sin \, 8\phi_{S} \right] \\ & + \frac{\rho}{2} \, \dot{t}^{2} \mathbf{z}_{1}^{'} \, \, \overline{\mathbf{c}}_{L}^{'} \, \int_{\mathbf{x}_{2}}^{\mathbf{x}_{1}} \, \mathbf{w}(\mathbf{x}) \, \, \overline{\mathbf{v}}_{FW}^{'}(\mathbf{t} - \tau_{T}^{'}\mathbf{x}_{1}^{'}) \, \, d\mathbf{x} \\ & + (y_{G}W - y_{B}B) \, \cos\theta \, \cos\phi - (\mathbf{z}_{G}W - \mathbf{z}_{B}B) \, \cos\theta \, \sin\phi \\ & - 0 \end{split}$$ # PITCHING MOMENT EQUATION $$\begin{split} & I_{y} \stackrel{\circ}{q} + (I_{x} - I_{z})rp - (p + qr)I_{xy} + (p^{2} - r^{2})I_{zx} + (qp - r^{2})I_{yz} \\ & + m \left[z_{G} (u - vr + wq) - x_{G} (w - uq + vp) \right] = \\ & + \frac{\rho}{2} r^{5} \left[M_{q}^{'} \stackrel{\circ}{q} + M_{rp}^{'} rp \right] \\ & + \frac{\rho}{2} r^{4} \left[M_{w}^{'} \stackrel{\circ}{w} + M_{q}^{'} uq \right] \\ & + \frac{\rho}{2} r^{3} \left[M_{w}^{'} u^{2} + M_{w}^{'} uw + M_{w|w|R}^{'} w|(v^{2} + w^{2})^{1/2}| \right] \\ & + \frac{\rho}{2} r^{3} \left[M_{|w|}^{'} u|w| + M_{ww}^{'} |w (v^{2} + w^{2})^{1/2}| \right] \\ & + \frac{\rho}{2} r^{3} \left[M_{\delta s}^{'} u^{2} \delta_{s} + M_{\delta b}^{'} u^{2} \delta_{b} + M_{\delta sn}^{'} u^{2} \delta_{s} \left(n - \frac{1}{C} \right) c \right] \\ & + \frac{\rho}{2} r^{3} \left[M_{\delta s}^{'} u^{2} \delta_{s} + M_{\delta b}^{'} u^{2} \delta_{b} + M_{\delta sn}^{'} u^{2} \delta_{s} \left(n - \frac{1}{C} \right) c \right] \\ & + \frac{\rho}{2} r^{3} \left[M_{\delta s}^{'} u^{2} \delta_{s} + M_{\delta b}^{'} u^{2} \delta_{b} + M_{\delta sn}^{'} u^{2} \delta_{s} \left(n - \frac{1}{C} \right) c \right] \\ & - \frac{\rho}{2} r^{3} r^{3$$ ### YAWING MOMENT EQUATION $$\begin{split} &\mathbf{I}_{\mathbf{z}} \, \overset{\star}{\mathbf{t}} + (\mathbf{I}_{\mathbf{y}} - \mathbf{I}_{\mathbf{x}}) p q - (\overset{\star}{\mathbf{q}} + r p) \mathbf{I}_{\mathbf{y}\mathbf{z}} + (q^2 - p^2) \mathbf{I}_{\mathbf{x}\mathbf{y}} + (r q - \overset{\star}{\mathbf{p}}) \mathbf{I}_{\mathbf{z}\mathbf{x}} \\ &+ \mathbf{m} \left[\mathbf{x}_{\mathbf{G}} (\overset{\star}{\mathbf{v}} - \mathbf{w} p + \mathbf{u} r) - \mathbf{y}_{\mathbf{G}} (\overset{\star}{\mathbf{u}} - \mathbf{v} r + \mathbf{w} q) \right] = \\ &+ \frac{\rho}{2} \, \ell^5 \left[\mathbf{N}_{\overset{\star}{\mathbf{t}}} \, \overset{\star}{\mathbf{t}} + \mathbf{N}_{\overset{\star}{\mathbf{p}}} \, \overset{\star}{\mathbf{p}} + \mathbf{N}_{\mathbf{p}\mathbf{q}} \, \overset{\star}{\mathbf{p}} q \right] \\ &+ \frac{\rho}{2} \, \ell^4 \left[\mathbf{N}_{\mathbf{p}} \, \mathbf{u} p + \mathbf{N}_{\mathbf{r}} \, \mathbf{u} r + \mathbf{N}_{\overset{\star}{\mathbf{v}}} \, \overset{\star}{\mathbf{v}} \right] \\ &+ \frac{\rho}{2} \, \ell^3 \left[\mathbf{N}_{\overset{\star}{\mathbf{h}}} \, \mathbf{u}^2 + \mathbf{N}_{\overset{\star}{\mathbf{v}}} \, \mathbf{u} r + \mathbf{N}_{\overset{\star}{\mathbf{v}}} \, \mathbf{v} \,$$ # AUXILIARY EQUATIONS $$\phi = p + \psi \sin \theta$$ $$\psi = (r \cos \phi + q \sin \phi)/\cos \theta$$ $$\dot{x}_0$$ = $u \cos\theta \cos\psi + v (\sin\phi \sin\theta \cos\psi - \cos\phi \sin\psi)$ + w ($$sin\phi sin\psi + cos\phi sin\theta cos\psi$$) $$\dot{y}_0 = u \cos\theta \sin\psi + v (\cos\phi \cos\psi + \sin\phi \sin\theta \sin\psi)$$ $$\frac{1}{2}$$ = - u sin0 + v cos0 sin ϕ + w cos0 cos ϕ $$v = (u^2 + v^2 + w^2)^{1/2}$$ $$x_2 = \begin{cases} x_{AP} & \text{for } |\beta| \le \beta_{ST} \\ x_1 - (x_1 - x_{AP}) & (s_1 + s_2|\beta|) & \text{for } |\beta| > \beta_{ST} \end{cases}$$ #### REFERENCES - 1. Gertler, M. and G. Hagen, "Standard Equations of Motion for Submarine Simulation," Naval Ship Research and Development Center Report 2510 (June 1967). - 2. Feldman, J., "State-of-the-Art for Predicting the Hydrodynamic Characteristics of Submarines," Proceedings of the Symposium on Control Theory and Navy Application, U.S. Naval Postgraduate School, Monterey, California (15-17 July 1975). #### DTNSRDC ISSUES THREE TYPES OF REPORTS - 1. DTNSRDC REPORTS, A FORMAL SERIES, CONTAIN INFORMATION OF PERMANENT TECHNICAL VALUE. THEY CARRY A CONSECUTIVE NUMERICAL IDENTIFICATION REGARDLESS OF THEIR CLASSIFICATION OR THE ORIGINATING DEPARTMENT. - 2. DEPARTMENTAL REPORTS, A SEMIFORMAL SERIES, CONTAIN INFORMATION OF A PRELIMINARY, TEMPORARY, OR PROPRIETARY NATURE OR OF LIMITED INTEREST OR SIGNIFICANCE THEY CARRY A DEPARTMENTAL ALPHANUMERICAL IDENTIFICATION. - 3. TECHNICAL MEMORANDA, AN INFORMAL SERIES, CONTAIN TECHNICAL DOCUMENTATION OF LIMITED USE AND INTEREST. THEY ARE PRIMARILY WORKING PAPERS INTENDED FOR INTERNAL USE. THEY CARRY AN IDENTIFYING NUMBER WHICH INDICATES THEIR TYPE AND THE NUMERICAL CODE OF THE ORIGINATING DEPARTMENT. ANY DISTRIBUTION OUTSIDE DINSING MUST BE APPROVED BY THE HEAD OF THE ORIGINATING DEPARTMENT ON A CASE BY CASE BASIS.